REPORT RESUMES ED 015 578 EC 999 724 SPECIAL EDUCATION COMMITTEE REPORT. BY- SALVADOR, VIRGINIA AND OTHERS VANCOUVER PUBLIC SCHOOLS, WASH. FUB DATE 66 EDRS PRICE MF-\$0.25 HC-\$2.12 51F. DESCRIPTORS- *EXCEPTIONAL CHILD EDUCATION, *PERSONNEL, *ADMINISTRATION, *MENTALLY HANDICAPPED, TEACHING GUIDES, ADMINISTRATIVE ORGANIZATION, ADOLESCENTS, CHILDREN, CURRICULUM GUIDES, ELEMENTARY GRADES, HANDICAPPED, HANDICAPPED CHILDREN, IDENTIFICATION, ORIENTATION, RESOURCE MATERIALS, SECONDARY GRADES, SCHOOL PERSONNEL, EDUCATIONAL FACILITIES, THIS PAMPHLET PROVIDES GUIDELINES FOR SPECIAL EDUCATION TEACHERS. THE PHILOSOPHY AND OBJECTIVES OF SPECIAL EDUCATION ARE DISCUSSED. INTERACTION OF SPECIAL AND REGULAR CLASSES IS DISCUSSED. THIS REPORT PRESENTS DESCRIPTIONS OF TYPES OF ROOMS IN OPERATION, THE DUTIES OF THE SPECIAL SERVICES PERSONNEL, IDENTIFICATION AND PLACEMENT PROCEDURES, METHODS OF EVALUATION INCLUDING GRADE RECORDS AND GRADUATION DIPLOMAS, PROCEDURES TO BE FOLLOWED IN ORDERING MATERIALS, AND SCHEDULES OF STAFF MEETINGS. A 7-ITEM BIBLIOGRAPHY AND A LIST OF RESOURCE MATERIALS ARE INCLUDED. THE APPENDIX CONTAINS VARIOUS FORMS USED IN THE PROGRAM AS WELL AS A SAMPLE UNIT ON SCHOOL ORIENTATION WITH OBJECTIVES, SUPPORTING ACTIVITIES, TOPICS FOR DISCUSSION, AND TEACHER COMMENTS. (JZ) Vancouver, Public Schools Vancouver, Wash. SPECIAL EDUCATION COMMITTEE REPORT Summer 1966 . Glade Miller Bob Morgan Jim Morrisey Virginia Salvador, Chairman Advisory assistance from John Hungate, Director of Special Services # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. #### INTRODUCTION This report is the result of the work done by the Special Education Committee in the summer of 1956. It was designed and executed with the objective of providing guidelines for special education teachers. It is hoped that it will also improve understanding for all teachers and administrators of the special education program. The first part of June, a memorandum was sent to Mr. Simpson asking that a meeting be arranged with the curriculum committee of the school board. Memoranda were also sent to special education teachers and principals whose buildings house special education rooms. They were advised of the formation of the summer committee and were asked to make suggestions to the committee. A letter was sent to Helena Adamson, Supervisor of Special Education for the state of Washington, asking for her help. Letters were also sent to Dr. Mason McQuiston, Oregon Department of Education; Jackson Nichols, Division of Child Health Services, University of Washington; Paul Dodsworth, Director of Psychological Services, Highline Public Schools, Seatcle, Washington; Dr. Steve Brannan, School Psychological Services, Portland, Oregon; Fred Bode, Director of Special Education, San Diego County Schools, San Diego, California, Curriculum guides were requested from the states of Oregon, Illinois and Ohio. Dr. Newton Buker, Associate Supervisor of Special Education for the state of Washington, came from Olympia to meet with the Special Education Committee on June 17. At the invitation of Dr. Vernon Thomas, the committee visited Creston School in Portland where the summer session in special education is taught. An extensive display of curriculum materials was available for the committee's appraisal. A visit was made to the Crippled Children's Division of the University of Oregon Medical School. Dr. Wilma Carson, M.D., Clinic for Diagnosis of Retarded Children, described their program and took committee members on a tour of their facilities. ## TABLE OF CONTENTS | | | Page | |---------|---|------| | PHILOSC | PHY OF SPECIAL EDUCATION | . 1 | | objecti | VES OF SPECIAL EDUCATION | . 2 | | TYPES C | OF ROOMS | . 4 | | DESCRIE | PTION OF DUTIES OF SPECIAL SERVICES PERSONNEL | . 5 | | SPECIAI | EDUCATION TEACHER'S PLACE IN THE SCHOOL/BUILDING ORGANIZATION | . 14 | | IDENTI | FICATION AND PLACEMENT PROCEDURES | . 15 | | STUDENT | EVALUATION (CLASSROOM) | . 18 | | HOW TO | ORDER MATERIALS | . 20 | | SPECIAL | L EDUCATION MEETINGS | . 21 | | BIBLIO | GRAPHY | . 22 | | APPEND | IX | | | A. | Interest Form | . 26 | | В. | End of Year Summary | . 27 | | C. | Directory of Special Education Personnel | | | D. | Sample Unit | | #### PHILOSOPHY OF SPECIAL EDUCATION A program of special education should be designed to deal with those children who by reason of marked or exceptional, intellectual, physical, emotional, or social deviation from the typical child seriously restricts his learning or disturbs his classroom behavior beyond the feasible limits of usual curricular or disciplinary modification or tolerance. The kinds of children so affected and the teaching, curricular and administrative practices involved constitute the body of special education. We believe in the intrinsic worth of all human beings and in the fullest development of their innate abilities and characteristics. Therefore, the special education program of Vancouver School District No. 37 should be designed to provide opportunities for the child with unique disabilities and handicaps in order to assist him in his attempt to assume a worthwhile position in the environment and society in which he resides. We further believe that special education should be accepted as part of the regular educational program for boys and girls. The exceptional child should be included in much of the regular program; he should not be isolated. The exceptional child should have full accessibility to the use of school facilities; i.e., librar, laboratories, gym, shops, home economics rooms, etc., as they may profit from these facilities. Services of the school guidance program should be made fully available to the exceptional child. In no way should he be denied normal privileges or services because of his handicap. ### OBJECTIVES OF SPECIAL EDUCATION The educational goals for the exceptional child, as for all individuals, are self-realization, adequate social relationships and vocational competency. The exceptional child is entitled to services designed to provide for his individual development to the fullest extent although the expectations in terms of role and achievement may vary. All agencies in the community will be involved to a degree in the education and/or care of this kind of child. In order to achieve the goals and programs for them, all agencies, parents, professional persons and interested agencies must work cooperatively, must seek continuing educational enlightenment and must understand their respective roles. The following goals apply in some degree to all individuals: #### 1. Self-Realization - a. Personal worth -- their contributing role in society. - b. Protection and self-preservation-health, hygiene and safety practices. - c. Cultivation of special interests. - d. Preparation for adulthood -- courtship, marriage and parenthood. - e. Awareness of aptitudes and limitations. #### 2. Social Relationships - a. Communication, verbal and nonverbal--conversation, reading, signs, and symbols. - b. Social activities -- recreation, games and parties. - c. Family life--a feeling of belonging by encouraging active participation in family outings, entertainment and religious activities. - d. Peer relationships--social interaction in work and play through learning social graces, customs, traditions, manners, etc. - e. Citizenship -- acceptable conduct, moral propriety, appropriate community participation. ### 3. Vocational Competencies - a. Vocational training -- development of marketable skills. - b. Home training -- homemaking and household maintenance. - c. Work habits -- a sense of responsibility, punctuality, positive relationships with other workers, observance of safety rules, care of tools. - d. Productive capacity -- wise use of time and materials, observance of specifications, identification with job goals. - e. Stability--persistence in continued employment rather than unrealistic job seeking. - f. Economic competence--worthwhile use of money. ### TYPES OF ROOMS - 1. Educable Retarded - A. Two at the high school level - B. Three at the junior high level - 2. Trainable Retarded - A. One at the junior high level - B. Three at the elementary level - 3. Physically Handicapped (one) - 4. Neurologically Impaired (two) - 5. Occupational Therapy (one) # DESCRIPTION OF DUTIES OF SPECIAL SERVICES FERSONNEL * Special Services personnel responsible to the principal while in the building Direct responsibilities Liaison and/or adv ### DIRECTOR OF SPECIAL EDUCATION The Special Education Director is responsible for the over-all coordination of the various programs within the areas of special education. He works closely with the principals of buildings and with the superintendents of the various schools in the county. He is responsible for the upgrading of staff and for assignment of personnel to buildings. He is the representative for the district to agencies in the community dealing with jameniles and shall maintain communications between the principals and these agencies. He shall study requests for exceptions to the boundary rulings and make recommendations to the Assistant Superintendent. He shall establish, under existing state laws and rulings and local school board policy, those pupils who shall be served by the special education program. He shall maintain those fiscal controls needed to keep within the budget as adopted by the school board. The Special Education Director is under the immediate supervision of the Assistant Superintendent of Schools and performs such other duties as assigned by him or the superintendent. ## SPECIAL EDUCATION TEACHER The special education teacher will be working with children who are described as
handicapped. These children are defined under the laws of the state of Washington and in the Administrators' Handbook for Special Education. Where possible the teachers will be working with pupils of similar disabilities; however, there may be some exceptions. The teacher's responsibility in serving these pupils is: - 1. Making every effort to help the student understand himself and the reason for his being placed in the special education classroom. - 2. Being constantly aware of the instructional program in the classroom so that it is appropriate to the student and his mental level and/or other handicap. - 3. Remembering that these pupils require actual experiences. - 4. Motivating the student at his level of interest. - 5. Helping the pupils feel a part of the school. #### SCHOOL PSYCHOLOGIST The school psychologist, working under the director of special education, has as his prime responsibility the evaluation and treatment of pupils who have learning and/or behavioral problems. Referral to the school psychologist is made by the principals and originates with classroom teachers, parents, public agencies, physicians, psychiatrists, and residential diagnostic and treatment centers. To arrive at a diagnosis, the school psychologist utilizes specialized techniques of quantitative and qualitative evaluation which include individual intellectual and personality testing, interviewing and observations. He will then communicate his findings to the schools and parents or agencies involved, and make appropriate recommendations for program, control, treatment or referral; or he may communicate his findings to the school and parents and then carry the student in a therapeutic He may also hold conferences at regular intervals with parents regarding the problems of their children. In Vancouver, as currently assigned, the school psychologist limits his role to providing evaluations or diagnoses and making his findings known to school personnel, parents or agencies as requested. The school psychologist is a consultant to administrators and teachers regarding child behavior, identification of children with problems, specialized programs, retentions and promotions, and extreme cases of emotional disturbance. This may result in the coordination of services where a number of agencies, public or private, are involved. The school psychologist is available for initiating and conducting research and helping to utilize the research findings for the solution of educational problems. He also responds to teachers' requests for guidance in handling and meeting the special needs of unreferred children who display deviant or unusual behavioral patterns in their classrooms. The school psychologist, by virtue of the nature of his work, deals with large numbers of people representing many facets of community life. In so doing he is responsible for enhancing and maintaining a relationship within the community as a whole which will encourage good mental health practices. Inherent in this role is a responsibility for effecting good working relationships as he is a liaison between community, school and individuals who have expressed needs for assistance. #### VISITING TEACHER The visiting teacher works with those pupils who demonstrate social and emotional problems which interfere with the learning process. (Class-room teachers make referrals of these children to the principal, who in turn assigns the case to the V.T. as time is available for working with the child.) The visiting teacher also works with the parents to enlist their efforts to help the child and consults with teachers as to appropriate procedures to aid the child in the classroom. The visiting teacher is responsible to the director of special education and also to the principals of the buildings to which he is assigned. This latter responsibility is in effect, however, only during the time of assignment to a building. The visiting teacher shall confer with the psychiatrist and/or the clinical psychologist on any case where the techniques for helping a pupil are in question. The visiting teacher shall work with pupils only after a parent has signed a request for the service. #### SPEECH THERAPIST The speech therapist has as his prime duty to provide a remedial program for those pupils who have a deficient amount of speech, who deviate conspicuously from the normal in their speech, who have problems which interfere with communication or the speech problem creates a significant stress for the pupil. The remedial program is for the purpose of developing adequate communication so that the educational potential of the pupil can be achieved. The speech therapist accepts referrals from the principal of the school after parental request is provided. He will see pupils on a scheduled basis and will work with individuals or groups according to the speech disabilities of the pupils assigned. He shall consult with school staff concerning the pupil's problem and advise as to remedial programs. He shall consult frequently with parents and shall be involved with those specialists or other personnel attempting to help the pupil with his communication problems. The speech therapist shall also aid the administration in developing procedures which will select and identify pupils with speech problems. He shall also provide appropriate services for the hard of hearing pupils. The speech therapist is immediately responsible to the director of special education but is also responsible to the principals of the schools to which he is assigned. #### HOME TUTOR Home tutoring is provided to those pupils who have met with illness or accident and will be unable to attend school for at least one month. Certification of the physical condition and limitations of the pupil must be provided by a medical doctor and the parents must also request the service and agree to provide a learning situation in the home or the hospital. The home tutor maintains a liaison with the schools in order to keep up the pupils' work so that they can return to school and continue their subjects with a minimum of loss. The home tutor teaches pupils from a minimum of one hour to a maximum of five hours per week, with two hours per child per week considered adequate in most cases. When the case load for home tutoring becomes too heavy for existing staff to serve, the service may be provided by certificated teachers who serve on their own time and at a stipulated salary paid by voucher each month. # OCCUPATIONAL THERAPIST The occupational therapist works with pupils who have physical disabilities. He is concerned with motivated activity as the basis of his treatment. His services lead to the general improvement of the individual and should correlate also with prevocational training. The occupational therapist works under a prescription from a physician. The occupational therapist is primarily concerned with those pupils enrolled in the room for physically handicapped students but may accept other referrals as time permits. #### THE SPECIAL EDUCATION TEACHER'S PLACE IN THE SCHOOL/BUILDING ORGANIZATION The special education teacher is a part of the faculty of the building to which he is assigned. As such, he is directly responsible to the principal of that building. His assignments will include duties and activities outside the classicom as shared by other staff members providing they do not infringe on classroom responsibilities. The special education teacher is also responsible to the Director of Special Education. The teacher may refer to the director for guidance and assistance in solving problems that pertain to program or curriculum. Although the teaching assignment will be different from the typical teaching assignment and the students will be different from the typical students, the special education teacher should make every attempt to become involved, in a professional way, with the other members of the faculty. # IDENTIFICATION AND PLACEMENT PROCEDURES All efforts should be directed toward identifying and planning for the special education setting as early as possible. As soon as there is indication that a child may be a candidate for special education, an evaluation should be requested. In the elementary school it is quite unlikely the student would be removed from the typical classroom unless he is seriously handicapped. The evaluation becomes valuable when the school psychologist, administrator, and teacher work together to plan a program for the youngster. The early identification provides a longer period for observation and development of a program for the child. This also allows the special education department to become more familiar with the child and his learning This time may also be used by the elementary principal and other problems. to advise the parent that the child may benefit most in a special education Usually the placement is made when the student enters junior high. By the time the student has completed the fifth grade, the school should have a fairly accurate estimate of his abilities. Some time during the first semester of grade six, all sixth grade teachers should examine records for: - those students already known to be mentally retarded, - those students performing $l_2^{\frac{1}{2}}$ or more years below grade level, - those students doing failing work, and, - those students with I.Q.s less than 80 as measured by group tests. (Test title, date of testing and score should be included when referral is made.) At the same time the building visiting teacher should submit a list of children whose emotional involvement keeps them from performing in an adequate manner. A brief case history or study made by the visiting teacher and the classroom teacher would greatly aid those making the final placement. After the names have been submitted by the sixth grade teacher, the elementary principal will contact the parents of the child, explain the situation to them and request parental permission for individual testing.
When the necessary request form has been signed by the parents, the school psychologist will begin his evaluation. It may also be necessary to have further examinations conducted by a pediatrician, neurologist, or other specialist before a recommendation can be made. When this work is completed a recommendation will be made to the director of special education or a committee, who will in turn make the placement on a space-available basis. All reasonable attempts will be made to place children with similar handicaps in like situations. Counseling with the student and his parents is imperative before any placement is made. At this time the aims and objectives of the program should be clearly and simply stated and explained. There will be no placement made until the parents have been invited to visit the proposed room and have reaffirmed their desire to have their child so placed. All attempts should be made to make the parents and the student feel that the special room placement is an effort to help the child progress as far as possible in school. The identification and referral of these students early in the sixth grade would aid the school psychologist by providing the necessary time for evaluations, and the junior high school administrator in making registration and scheduling plans for these students. #### At Beginning of Junior High: - 1. Necessary follow-up parent contacts by the junior high administrator for children known or suspected to be mentally retarded but not yet entered in the program. - 2. Immediate investigation of records of pupils doing poor work by the counselors. - 3. Discussion of students' learning problems between the classroom teacher and the building administrator. - 4. Administrative contact with parents regarding testing and possible places ### At Close of Ninth Grade: Common learnings teacher or counselor examines records for: - 1. Those students doing failing work. - 2. Those students $l^{\frac{1}{2}}$ or more years below grade level. - 3. Those students with I.Q.s less than 80 as measured on group tests, but are still in the regular classrooms. - 4. Those students already known to be mentally retarded. At the end of the first semester, the junior high schools will notify their respective high schools of the approximate number of special education students who will be moving to that high school the next fall. #### High School: Any teacher noticing a student doing consistently poor or failing work: - 1. Examine records. - 2. Make referrals. The special education teacher and the school psychologist should follow all placements and especially those that are marginal or where definite improvement has been shown. School psychologists are available throughout the school year plus two weeks before school opens and two weeks after it closes. Placement will be made on the basis of state definition and requirement ### STUDENT EVALUATION (CLASSROOM) To date, the assigning of letter grades and the awarding of diplomas, when applicable, has been a matter of administrative decision. #### Gradir: One of the basic objectives of the special education program is to help the exceptional child within the framework of the regular school program. If we are to hope for any real success, the students themselves must feel that they have a legitimate place in the school environment. The type of grading system we use can either separate the exceptional student from his peers or play a primary role in integrating him into the regular program. We may have to make some special considerations in evaluation. The end result, the letter grade, should be the same as that given in the regular program. This will take cooperation and coordination between school administrators, special education teachers and regular classroom instructors. #### Suggested Grading Procedures #### Special Education Classroom: - 1. Students in the special room should receive the same type grade and card issued students in the regular program. - 2. Course titles and credits will be determined by the special education curriculum. ## Regular Class Program: - 1. The special education teacher and the school administrator should discuss the objectives of the special education program with the regular teacher before placement of any student. Students will not be placed in a regular classroom without the mutual agreement of the classroom teacher and the special education teacher. - 2. There should be periodic discussions between the special education teacher and the regular classroom teacher concerning the adjustment and achievement of each student. - 3. The student should be graded on his individual effort. He should not be compared with students in the regular program. - 4. The regular classroom teacher will determine the course grade. - 5. Flexibility should be allowed in placing, transferring and withdrawing students from the regular program without penalty to the student. - 6. Students should be allowed to continue courses for elective credit from year to year that they find stimulating and rewarding. (Woodshops, vocational training, etc.) Note: This must first be approved by the classroom teacher. ### Grade Records: - 1. Special education students' grade records should be filed separately from the records of students in the regular program. - 2. Grade point averages should not be computed for these students. - 3. Successful completion of courses within the special education program will lead to a diploma. - 4. Transcripts will be marked "Special Education." # HOW TO ORDER MATERIALS The materials which are available to all students through the school catalog are also available to the special education students. The material request must have approval of the building principal. Requests for special materials must be made through the office of the director of special education. ### SPECIAL EDUCATION MEETINGS Regularly scheduled meetings will be held at least once a month. The meetings will be held in different special education rooms on a rotating basis, or as notified. The teachers of the severely retarded will meet on the first and third Wednesdays of the month. The other special education teachers will meet on the second and fourth Wednesdays of the month. The first monthly meeting for each group will be automatic unless the teachers are notified of its cancellation. The second monthly meeting for each group will not be held unless the teachers are notified. However, these dates should be reserved for staff meetings. #### **BIBLIOGRAPHY** - Baumgartner, Guiding the Retarded Child. John Day Company. New York. 1965. - Donahue & Nichtern, <u>Teaching the Troubled Child</u>. The Free Press. New York, New York. 1965. - Jordan, Thomas E. The Mentally Retarded. Charles E. Merrill Books Inc. Columbus, Ohio. 1961. - Kirk & Johnson, Educating the Retarded Child. Houghton Miflin Co. Boston, Massachusetts. 1951. - Robinson & Robinson, The Mentally Retarded Child. McGraw-Hill Book Co. New York, New York. 1965. - Rothstein, Mental Retardation. Holt, Rinehart and Winston Inc. New York 17, New York. 1964. - U. S. Department of Health, Education and Welfare. Welfare Administration, Children's Bureau. 1964. The following is a list of materials which were borrowed from and are available through the Special Services Office. An Appraisal of a Program of Instruction for Children of Average or Higher Reasoning Ability Who are Retarded in Reading Edmonds School District Edmonds, Washington Curriculum Adjustment for The Mentally Retarded Federal Security Agency Office of Education Curriculum Guide for Mentally Retarded School Children in Oregon Oregon State Department of Education Salem. Oregon EMR Special Training Classes Parent Handbook San Diego County Department of Education San Diego, California The Educable Mentally Retarded The Trainable Mentally Retarded (A Curriculum Guide) The Division of Special Education Department of Education Commonwealth of Massachusetts Language Skills for Living and Learning Margaret A. Neuber The Mentally Retarded Child at Home U. S. Department of Health, Education and Welfare The Mentally Retarded -- Their New Hope U. S. Department of Health, Education and Welfare The following is a list of materials loaned to the committee from the library of Mrs. D. R. Gullikson. Mrs. Gullikson resides at 601 S. E. 95 Avenue, Vancouver, and these materials are indexed or catalogued according to her own system. Qualified persons may borrow any of these materials from Mrs. Gullikson. | 047.B
048.B | A Curriculum Guide for Teachers of Mentally Retarded
Pupils, Vols. I & II
Detroit Public Schools | |----------------|---| | 052 . B | A Curriculum Guide for Teachers of the Educable
Mentally Handicapped
The Illinois Plan | | 068.B | A Suggested Curriculum Guide for Mentally Retarded
Children in Elementary Schools
Division of Special Services
Kern County, California 1959-60 | | 129 . B | The Education of Elementary Children Who are of Retarded Mental Development State Department of Education Jefferson City, Missouri | | 130.B | The Education of Adolescents Who are of Retarded
Mental Development
State Department of Education
Jefferson City, Missouri | | 131.B | Curriculum Experiences and Areas of Study for
Special Classes of Mentally Retarded Children
State of Alabama | | 133.B | Course of Study
Memphis City Schools
Memphis, Mississippi | | 134.B | Learning Experiences for the Educable Mentally
Retarded Child. "Living and Learning Together"
Newark, New Jersey | | 135.B | A Curriculum Guide for Teachers of Pupils Educabally
Mentally Retarded
Kansas City, Missouri | | 136.B | A Program of Instruction for Elementary School
Children with Retarded Mental Development
Kansas City, Missouri | |---------------
---| | 209.B | Vocational Training School
Vineland State School 1965 | | 225.B | A High School Work Study Program for Mentally
Subnormal Students
O. P. Kolstoe and R. M. Frey 1965 | | 270.B | The Slow Learner Grades 1-6 Arlington Public Schools Arlington, Virginia | | 316. B | Education of the Severely Retarded Child U.S. Department of Health, Education and Welfare | | 358.B | Curriculum Guide for the Special Class Average Group
Boston Public Schools
Boston, Massachusetts | | 371.B | What's New in Curriculum Planning National Association for Retarded Children 386 Parls Avenue South New York 16, New York 50¢ | | 420.B | The Undeveloped Resource A Plan for the Mentally Retarded in California State of California January 1965 | # APPENDIX A # Interest Form # MA I | Name | Л ge | |---|---------------------------------------| | AddressTelephone | | | My father is a | | | My nother is a | | | I have brothers and sisters. | | | What do you like best about school? | | | What jobs do you have around home? | | | What kind of books do you like to read? | | | What TV programs do you like best? | | | What kind of movies do you like best? | | | what would you like to study in school this year. | | | I am at my best when | · · · · · · · · · · · · · · · · · · · | # APPENDIX B # END OF YEAR SUMMARY # (CONFIDENTIAL TEACHER'S FILE) | | | | Date | Grade | |---|--|--|------------|--| | Name | Se | X | Birthdate_ | the state of s | | Address | | Telep | hone | | | Lives with | | ngganishina Shangairi Pilanniya ya | | | | Test Scores WISC: Date_
S-B: Date_ | | | | | | Reading Level | Spelling Level | | Arithmetic | Level | | Writing Skill G F P Physical Disabilities | | | | | | Classroom Behavior | | | | | | Specific Strengths | | | | | | Specific Weaknesses | | | | | | Vocational Strengths and | Preparation | | | | | SPECIAL INTERESTS | PERSONALITY DEVELO | PMENT | | RTICIPATION IN ROOM
D SCHOOL ACTIVITIES | | Clay Work Drawing Painting Typing Weaving Woodworking Hobbies COMMENTS: | Controls Ten Accepts Resp Shows Sports Is Mannerly Considers Of Completes Ten Personal Hea | oonsibil
smanship
thers
asks | • | Cafeteria Class Officer Group Leader Group Follower Student Govt. School Committees | | | | | Teacher! | s Signature | # APPENDIX C ## DIRECTORY OF SPECIAL SERVICES PERSONNEL | ·Hungate, John A. | Director | 215 West 37 Street | 693 - 5453 | |---|--|--|--| | Miller, Glade H.
Price, Mrs. Roberta | Psychologist
Psychologist
Psychologist
Psychologist | 7431 Tennessee Lane
7309 N.E. 94 Ave.
1402 N.E. 6 St., Camas
1008 S.E. 99 Ave. | 892-4251
834-3793
693-0927 | | Colton, Mrs. Marjorie | Visiting Teacher | 1405 N.W. 53 St. 5024 Murry Court P. O. Box 2005 4012 Columbia St. 7780 S.W. Cedar, Portland 1900 Grant 6920 Mississippi Drive | 695-6457
693-6740
693-3732
694-2172
292-3438
694-7360
694-1372 | | Harmon, Mrs. Mertis
Miller, Mrs. Jackie
Montgomery, Miss Mary
Raines, James
Rylander, Robert
Spoonts, Miss Margaret
Ward, Miss Patricia
Stendal, Mrs. Gertrude | Speech Therapist | 213 N. Garrison Road P. O. Box 127, Ridgefield 2417 E. 28 St. 6702 N.E. Bonner Drive P. O. Box 5, Ridgefield 1008 West 44 Street 7803 N.E. 12 St., Apt. 12 5818 N.W. Lincoln Ave. | 695-2755
887-8208
694-6258
694-3182
887-3371
694-2605
695-2841 | | Arata, Mrs. Dixie
Capron, Mrs. Elva | Occupational Therapist Special Education Teacher | Rt. 2, Box 281, Troutdale, Ore. Rt. 1, Box 156-B 2508 N.E. Burton Road 9605 S.E. Silver Star 4608 Grant Street 712 West 44 Street 410 Edwards Lane 2853 N.E. 56 Ave., Portland 9404 N.E. 9 Street 2613 E. 33 Street 2204 N.E. 134 Street 4413 Boise Court 608 West 29 Street | 665-1337
892-3885
693-5950
694-6986
693-8622
693-1105
281-0454
693-6531
695-6533
693-9245
693-5789
695-8643 | ### APPENDIX D ### SAMPLE UNIT The over-all purpose of this unit is to help the student become acquainted with, adjust to, and feel secure in the school setting. The materials included are offered as suggestions that a teacher may use to help familiarize the student with the school. Also included are some possibilities a teacher may consider as initial activities in getting the class started. | TEACHER COMMENTS | | | | | | | | |-----------------------|------------------------|--|--|---|---
---|---| | TOPICS FOR DISCUSSION | Everyone likes to have | pronounce and speli his | Might have interesting infor ation for rest of | s names | A. Who named after
B. Why do we have names | , | | | | r-i | | 2. | <u>.</u>
ش | | · | | | SUPPORTING ACTIVITIES | Room assignment | Building standard operating procedures | Teacher introduce self | Show students how to
correctly spall teacher's
name | Students introduce selves | A. Name tags B. Desk plates C. Interest Form (Appendix A) D. Seating chart activity (chalk board) (bulletin board) E. Students take turns calling roll F. Student write name, address (school district?) on chalk board | , | | | ŗ. | 2 | ب | 4 | ٦, | | | | OBJECTIVES | Meeting Students | | | | | | | | TEACHER COMMENTS | | | | , | | | | | |-----------------------|--|---|--|-------------------------------------|------------------------------------|--|--|---| | TOPICS FOR DISCUSSION | l. Realistically discuss
reasons for being placed
in special education | 2. Each student has some type of handicapnot necessarily all the same | 3. Attempt to provide the best "education" for each particular student | 4. What teacher expects of students | 5. What students expect of teacher | | | | | SUPPORTING ACTIVITIES | 1. This will be a lead up
to room familiarization
which should follow | Turrediately | | | | | | , | | OBJECTIVES | Understand Philosophy of
Special Room Placement | | | | | | | | | TEACHER COMMENTS | | | | | | | | | | | | |-----------------------|---------------------------|---|-------------------------|-----------------|------------------------------|--|---|--|--|--|--| | TOPICS FOR DISCUSSION | | 2. Respect for property belonging to others | | | | | • | | | | | | SUPPORTING ACTIVITIES | 1. Explain physical setup | 2. Arts and crafts section | 3. Book/library section | 4. Storage area | 5. Teacher's desk is private | 6. Students! desks are private from other students | | | | | | | OBJECTIVES | Room Familiarization | | | | | | | | | | | | TEACHER COMMENTS | | | | | | | | | | | | |
_ | | шоо. | | | | | | |-----------------------|----------|--------------------------|------------------------|-------------------------|---|---------------------------|------------------------|-----------------------------|---|--|-----------------------------|---------|-------|-------------------|----------------------------|------|---|--|------|---| | TOPICS FOR DISCUSSION | | Name of school | How rooms are numbered | How do we get to school | Ö
Q | A. Office
B. Classroom | C. Lockers
location | numbers
lock combination | D. Lavatories F. Comseling offices | Cafeteria | G. Library
Health office | Gvmnasi | • | L. Janitor's room | M. Student government room | | | | | | | | | ۲ | .2 | m' | 4 | | | | <u> </u> | | | | | | |
 | | |
 | | | SUPPORTING ACTIVITIES | | Make map of building | Tour building | Locate rooms on map | Have students "search"
for cards placed through- | out the school building | Practice fire drill | Use past students as tour | 4+*** ********************************* | Flan community map with school as center | | | | | | | | | | , | | | | ن.
- | 2. | ň | † | | 5. | 6. | | <u>:</u> | | | | | | | _ | |
 | | | हिन्दार सम् | CE LIVED | Building Familiarization | | | | | | | | | · | | | | | | | | | | | TEACHER COMMENTS | | | | | | | | | | | | | | | |-----------------------|--|---------------------------|--|-----------------------|--|-------------------------|----------------|-----------------------------------|--------------------|-------------|-------------|---|-----|------| | TOPICS FOR DISCUSSION | What bells are meaningful
to our room | Importance of punctuality | When does building open? | When is first bell? | When is tardy bell? | When are class changes? | When is lunch? | When are afternoon class changes? | When is dismissal? | | | | | | | | <u>, i</u> | 2 | <u>.</u> | 4 | ٦, | 6. | 7. | ω | c. | | | | |
 | | SUPPORTING ACTIVITIES | | | . Incorporate into an
arithmetic lesson | Time clock (with time | cards) related to a
later room assignment | such as janitorial work | | | | | | • | | | | | _ | N. | m [*] | 4 | | | | | | | | | · - | | | OBJECTIVES | Learning Bell Schedule | | | | | | | | · | | | | | | | TEACHER COMMENTS | | | | | | | | |-----------------------|---|---------------------------|--|---|----------------------------|---|---| | TOPICS FOR DISCUSSION | How do we address these
people? | Where do we find them? | What are their duties? | Why do they set up and enforce rules? | | directly/indirectly
help students? | | | _ | Ţ | 2 | <u>~</u> | * | n 5. | | | | SUPPORTING ACTIVITIES | Interview these people in
their offices | Have these people come to | the room to introduce
selves and explain duties | Role play some of these
personnel | Vocabulary/spelling lesson | appropriate words, job
titles, etc. | | | | ri | 2. | | ۴. | 4. | | | | OB.IECTIVES | Setting Acquainted With Building Administrative | and Secretarial Staii | L. Develop an appreciation for those who help us | 2. Develop an attitude
that everyone helps | everyone else | Appreciate the part
of a helper in school | 4. Develop an appreciation
for the work these
people do | | | | •• | . , | | | | · | | TEACHER | | | | |-----------------------|---|--|--| | TOPICS FOR DISCUSSION | What is necessary for the room to function properly | Everyone has personal and social responsibilities (everybody helps everybody else) | General responsibility for each class member | | | r i | 8 | m · | | SUPPORTING ACTIVITIES | <pre>l. Learning time and bell schedules (practice with clocks)</pre> | 2. Designate specific duties
for specific class members
can be rotated | Demonstrate expected general
appearance of the room at
the day's end | | OBJECTIVES | Learning Classroom Rules
and Regulations | | | ERIC Full Text Provided by ERIC - each class member - Getting along with others - Respect for teacher and each other Student court -- (let students control their Jwn classroom) 4. | TEACHER CONNENTS | | | | | | | |-----------------------|---|---|--|--|---------------|--| | TOPICS FOR DISCUSSION | Reasons for having excuses Admit | How to see the counselors What to do when tardy When announcements are made | The hall pass
The library pass | Dress (appropriate) General deportment | School spirit | Appearance and attitudes reflect on the school | | | તં જં | w 4. <i>r</i> . | 6. | œ 6, | 19. | i. | | SUPPORTING ACTIVITIES | Role play situation of returning to school after being absent | Introduce school colors, nickname, etc. Display and explain the different colored class cards | Demonstration of proper dress and grooming | | | | | | ri | જં જં | 4. | | | | | OBJECTIVES | Learning School Operating
Procedures (General
School Rules) | | | | | | | TEACHER CONNENTS | | | | | | | | | | | | | |-----------------------|------------|---|---|--|---------------------------|-----------------------|--------------------------|---------------------------------------|---|--|---|---| | TOPICS FOR DISCUSSION | | 1. Explain and describe advantages/disadvantages of student-body card | 2. Fees A. Locker B. Towel C. Student-body card | 3. How can you make best use of your time? | 4. What are your hobbies? | 5. Organizing a party | 6. Good rules for dating | 7. How to keep in good physical shape | 8. How to be a good spectator (tell them how to behave) | | | | | SIPPORTING ACTIVITIES | | hletic Events
Football
Basketball | C. Baseball D. Track E. Tennis F. Swimming G. Wrestling | sic
Band | | 3. Drama | 4. Interest Clubs | · | | 5. Social Activities A. Parties B. Dances C. Informal meetings D. Dating | 6. Recreational Activities A. Table games B. Tennis C. Swimming D. Reading E. Hobbies | , | | | OBJECTIVES | Learning About the Athletic, Social, and Bearestional Activities | of the School
 | | | | | | | | | | TEACHER COMMENTS | | | | | | | | | | | |-----------------------|---|--------------------------|---|------------|---|---|--|--|--|---| | TOPICS FOR DISCUSSION | <pre>1. Why we have student government</pre> | 2. How democracy works | 3. Responsibility of each student | of | representative to class | , | | | | | | SIPPORTING ACTIVITIES | 1. Elect room representative to student council | 2. Mock government setup | 3. Introduce and explain the reasons/purposes for the | many clubs | 4. Can be used later as a take off on community, state, national government (social studies unit) | | | | | , | | A DETERMINE | Learning About Student
Government | | | | | | | | | | | | TEACHER COMMENTS | | | | | | | | |----|-----------------------|--|--|--|--|--|--|--| | | TOPICS FOR DISCUSSION | | 2. Orderly movement and passing | 3. Each student's responsibility for keeping halls clean | | | | | | | SUPPORTING ACTIVITIES | l. Role play getting hall passes | 2. Role play how a small group can block flow of | railic | | | | | | ĴĊ | OBJECTIVES | Learning Hall Rules
and Regulations | | | | | | | | | TEACHER COMMENTS | | | | | | |-------|-----------------------|---|---------------------------|--|--|--| | | TOPICS FOR DISCUSSION | 1. Advantages of hot lunches 2. Proper diet 3. Taking place in line | 4. Cleaning up table | 5. Eating away from school 6. Why is cleanliness so important when we handle and eat food? | | | | | SUPPORTING ACTIVITYES | Practice table manners Working on basic four (using pictures from magazines) | 3. Arrange bulletin board | 4. Compare snack line cost with hot plate lunch cost | | | | EDIC: | OBJECTIVES | Learning the Use of Cafeteria | | | | | | TEACHER COMMENT | | | · | | | | , | | | | | |-----------------------|---|---|---|-------------------------|---------------------|--------------------------------|---|---|--|--|--| | TOPICS FOR DISCUSSION | l. Mental health aspects of cooperating with others and fulfilling responsibilities | 2. Cleanliness as a factor in personality development | 3. Personal appearance as a factor in mental health | 4. Proper cress and why | 5. Physical fitness | A. Exercise
B. Coordination | | | | | | | SUPPORTING ACTIVITIES | 1. Utilization of school
facilities such as can
be arranged | | | | | | | | | | | | OBJECTIVES | Learning About the
Gymnasium | | | | | | | W | | | | | EDIC | | |------|--| | EKIC | | | TEACHER COMMENTS | | | | | | | | | , | |-----------------------|--|---|--|-----------------------------------|---|---|--|--|---| | TOPICS FOR DISCUSSION | l. Different forms of written communications | 2. Importance of legibility | 3. Common words needed for written work of this kind | | | • | | | | | SUPPORTING ACTIVITIES | 1. Read school newspaper | 2. Read newspaper ads for job announcements | 3. Show film on writing letters | 4. Complete biographical sketches | 5. Write business letters,
invitations, thank-you
letters | | | | | | OBJECTIVES | ive
hrough | | | | | | | | | | TEACHER COLMENTS | | | | | | | | | · | | |-----------------------|---|---|---|---|-----------------------------|--|---|--|---|--| | TOPICS FOR DISCUSSION | Proper rules of
introduction | Proper manners and
courtesies to be followed
when using telephone | Conversation manners
with strangers | | | • | | | | | | _ | - i | 8 | m' | | | and American States of the States | | | - y | | | SUPPORTING ACTIVITIES | Practice introducing class
members to each other | Each student relate an
anecdote to class-personal
experiences, etc. * | Reports of student representative of student council meetings | Practice clear speech in
answering and talking over
telephone | Role play telephone calls** | Directions on how to get
from one place in building
to another | Use tape recorder
students listen to
selves | Better check it out before it is told to class | Kit available from telephone
company | | | | ٦ | જં | ë. | . | ν, | • | 2. | * | * | | | OBJECTIVES | Learning Effective
Communication Through | Speech | | | , | | | | | | | TEACHER COMMENTS | | | | | | | | | | |-----------------------|--|--|-----------------------|--|---|--|------------------------------------|----------------------------|--| | TOPICS FOR DISCUSSION | Skills required for various jobs | Advantages of carefully reading written material | | film | , | • | | | | | | r i | h 2. | grooming | | a
ridual | គ្នា | uilding | m box | umber
Allow
ve
tems.
as many
As
l, add
r group | | SUPPORTING ACTIVITIES | Field trip to observe
job opportunities | Filmsafety or health | Demonstrations of gro | Noticing and reading
bulletin board materials | Write directions for a projectclassindividual | List rules for getting important information from written material | Location of nearest building exits | Location of fire alarm box | Game: Place small number of items on table. Allow one student to observe 30 seconds. Cover items. Ask student to name as many as he can remember. As confidence is gained, add more items and allow group to participate | | | ri
— | 2. | ë. | ₹ | ۶. | 9 | 2 | φ. | ٥ . | | OBJECTIVES | Learning How to Observe | | | | | | | | | | | (| 3 | | |--------|-----------|--------|------| | E | R | [| | | Full T | ext Provi | ded by | ERIC | | TEACHER CONMENTS | | | | | | | • | | | | | |-----------------------|---|--------------------------------------|--|----------------------------------|---------------------------------|---|---|--|-----|--|--| | TOPICS FOR DISCUSSION | 1. Reasons for being a
careful listener | 2. Rules for listening | 3. Effectiveness of speeches taped by students | | | | | | ~ . | | | | SUPPORTING ACTIVITIES | l. Discuss radio and tele-
vision programs | 2. Listening to school announcements | 3. Film on effective speech | 4. Prepare short talk for taping | 5. Read poetry ior rhythm, etc. | 6. Identify characteristics of different types of music | | | | | | | OBJECTIVES | Learning How to Listen | | | | | | | | | | | | | C | h | |---------|-------------|-----------| | E | RI | C | | erollic | xt Provide: | I by ERIC | | TEACHER COMMENTS | | | | | | | | | | | |-----------------------|---|---|--|---|--|-------------------------------|---|----------------------|----------------|-------------------| | TOPICS FOR DISCUSSION | 1. Importance of good grooming and appearance as an aid in establishing relationships with others | 2. Importance of everyday courtesies in helping establish good inter- | personal re
with others | 3. Importance of proper used and health habits (as others see us) | | | | | | | | SUPPORTING ACTIVITIES | Read pamphlets and books relative to personality growth on topics such as selection of clothing, | personal hygiene, manners, etc. | illustrating the role of manners in different situations | Role play good/poor manners
in different situations
with persons in different | roles; i.e., an emp.oyer,
an older person, a peer,
a teacher | Show film on personal hygiene | Compute costs of suitable wearing apparel | A. Schoc. B. Parties | Social dancing | Posture exercises | | OBJECTIVES | Interpersonal Relationships 1. | 25 | | | | • † | 5 | | 9 | 7. |